Desktop Videoconferencing Prepared for: DARPA Prepared by: Edward Buckingham Sr. Analyst, Desktop Graphics and Multimedia September 1997 # Agenda - Definition and Technology Overview - Technical Specifications - Primary Issues - Quality (QoS) vs. Cost - Infrastructure Bandwidth - Video, Voice, Data Synchronization - Security - Potential Expert Partners - Summary # Desktop Videoconferencing IDC defines Desktop Videoconferencing as: "the real-time, simultaneous video and voice collaboration between two or more individuals using PC-based capture and transmission technologies." # **Technology Overview** | | POTS | ISDN | LAN | Internet | |----------------------------|---|--|--|---| | Channel type | Circuit-switched | Circuit-switched | Packet-switched | Packet-switched | | Bandwidth | Low:
Confined by standard
28.8 Kbps modems;
but 33.6 Kbps are
available and 56 Kbps
coming soon (1H
1997) | Good:
Standard ISDN-BRI
provides two 64 Kbps
channels (combined for
128 Kbps); Pooling
multiple ISDN lines
also optional | Very high: Typical Ethernet network theoretical capacity of 10 Mbps; Newer Ethernet handle 100 Mbps but this is shared | Low to moderate:
(most connections over
28.8 modems or ISDN
lines); Has bandwidth
limits of CS access w/
real-time limits of PS
network | | Typical DVC
Environment | Home and small business | Primarily corporate and small business; some home | Most common in corporations and campus settings | Home and small business | | Access | Easy and ubiquitous | Some limitations;
Difficult to set up | Typically in existence | Rapidly expanding; getting easier | | Key advantages | Low-cost and everywhere | Decent bandwidth,
Offers pro quality video
(generally 10 to 20 fps;
some 30 fps); larger
window | Superior bandwidth (theoretically); infrastructure generally in place | Inexpensive and widely connected | | Key disadvantages | Low bandwidth; poor video quality (4-12fps); small video windows | Relative cost, access and ease of use | Complexity and contention issues; Awaiting maturity of new standards | Quality; Firewalls-
access problems; new
standards; fear of IP
collapse | | Cost factors | Low | Moderate | Moderate | Low | | Key standards | H.324; V.80 modems | H.320 for ISDN | H.323; IETF's RTP and
RSVP | H.323, IETF's RTP and
RSVP | # **Technical Specs** "A wealth of information about technical specs is available on the Internet." - H.320 describes a videoconferencing system. - H.320 and H.261 a equivalent to px64 which describes recommendations for video codec transmissions in 64 kbps multiples. - H.320 was developed with ISDN in mind (Integrated Services Digital Network). - H.231 describes multipoint with digital channels up to 2.0 Mbps. - H.231 also describes the connection of three or more H.320 codecs for multipoint videoconferencing - T.120 describes a data conferencing system. # **Key DVC Drivers** - Better off the shelf solutions available. - Low cost and easy to install. - Increased raw computing power. - Significant decline in entry level DVC prices. - NetMeeting plus a camera and capture board. - Advances in connectivity standards. - DVC freeware (Microsoft's NetMeeting 2.0). # **Key DVC Hurdles** - Limited compelling perception of need. - Infrastructure Bandwidth. - More later - Overall experience when judged against TV benchmark. - Security - More later # **Primary Issues** - Quality (QoS) vs. Cost - Infrastructure Bandwidth - Data Synchronization - Security # Quality (QoS) vs. Cost - * Quality (Subjective Measure) - * Increasing Demand for Quality #### Infrastructure Bandwidth Current Employee Remote Access Equipment Use, 1997 & 1998E Source: IDC Data Communications Group, 1997 # **Data Synchronization** - Audio and Video Information must be Synchronized. - Network traffic causes information to arrive at receiver out of sync. Too much traffic forces voice and video misalignment. Solution is to reduce frame rate and allow signals to catch up. Low quality experience results. - Audio and Data much more forgiving. - Significant delays in audio and data not a problem. - For example, satellite transmission delay. - Video is least forgiving and also most troublesome. - Video simultaneously consumes the maximum bandwidth available and must sync perfectly. # **Security** - Confidentiality system H.233 added to the H.320 specs in 1992. - True confidentiality is transitory. - Security remains significant issue. - encryption/decryption keying. - Most common business protocol, "keep sensitive material out of transmission media." - Treat videoconferencing similar to telephone, e.mail, "regular" mail, "hallway conversations". # Potential Expert Panel Partners At present there are over 100 participants in the videoconferencing market. Most of these participants are small organizations offering limited resources for product development and innovation. Below is a list of top organizations we feel have sufficient resources and organizational structure to act as an expert partner in developing complete systems. - Intel www.intel.com - Lucent www.lucent.com - PictureTel www.pictel.com - VideoServer www.videoserver.com - VTEL www.vtel.com # Summary - Videoconferencing is beginning to show some market strength from both technologies and products. - Bandwidth is now and will continue to be the primary hurdle for market expansion. - Standardized technical specifications are smoothing the widespread adoption of DVC. - In business, data conferencing may be the more important application going forward. - DVC will continue to expand on an "as needed" basis with appropriate ROI analyses throughout business. - Consumer market expected to be most significant arena in the near term.